


Measurement of Emissions from Engines on Ocean-Going Vessels


Air Resources Board Ocean-Going Ship Main Engine Workshop September 24, 2007 Sacramento, CA


Discussion Topics

- Objectives
- Approach
- Results
- Current Work
- Discussion


Objectives

- Measure the criteria pollutant emissions from ocean-going vessel main engines using the certification (ISO) cycles
- Measure emissions during typical operations, maneuvering, and vessel speed reduction modes


Approach: Determining Emission Factors

- Engine conditions
 - Follow ISO 8178-4 E3 marine cycle for comparison with other data.
 - Actual in-use operation.
- Gases monitored by ISO/EPA methods

- NO_x Chemiluminescence detector

- CO,CO₂ Non dispersive infrared

- HCs GC/FID

- SO₂ Calculate from fuel

- Particulate matter (PM)
 - Use ISO 8178-1 partial dilution method &
 - real-time methods
- Emission factor determined from engine settings & calculated mass flow.


Properties of Test Engines

Source	Manufacturer/Model	Rated Power (kW)	Technology
Main Engine	Sulzer 6RTA72	15,750	2-stroke
(Suezmax tanker)			
Main Engine	MAN B&W 11K90MC-C	50,270	2-stroke
(Panamax container ship)			


www.cert.ucr.edu


Emissions from Main Engines

- Measurements made while engine operates per ISO 8178- E3 cycle with heavy fuel oil (HFO)
- Practical situations require working with the ship crew.

1	2	3	4							
	R	ated spe	ed			Inter	mediate s	peed		Low-idle speed
100	75	50	25							
0,2	0,5	0,15	0,15							i
		1			2		3		4	
		100			91		80		63	
	100				75		50		25	
		0,2			0,5		0,15		0,15	
	100	100 75	Rated spe 100 75 50 0,2 0,5 0,15 100 100	Rated speed 100 75 50 25 0,2 0,5 0,15 0,15 1 100 100	Rated speed 100 75 50 25 0,2 0,5 0,15 0,15 1 100 100	Rated speed 100 75 50 25 0,2 0,5 0,15 0,15 1 2 100 91 100 75	Rated speed Interest 100 75 50 25 0,2 0,5 0,15 0,15 2 2 100 91 100 75	Rated speed Intermediate s 100 75 50 25 0,2 0,5 0,15 0,15 1 2 3 100 91 80 100 75 50	Rated speed Intermediate speed 100 75 50 25 0,2 0,5 0,15 0,15 1 2 3 100 91 80 100 75 50	Rated speed Intermediate speed 100 75 50 25


Measuring Gases & PM with Partial Flow Dilution System with Single Venturi


www.cert.ucr.edu


Results Suezmax Main Engine Panamax Main Engine


Some Properties for Fuels Used in This Project

Fuel Property	HFO ¹	HFO ²		
Density (kg/M³) @ 15 °C	989.7	990.8		
Viscosity (cSt) @ 50 °C	230.6	296.8		
Micro Carbon Residue (%m/m)	13	14.5		
Sulfur (%m/m)	2.85	2.05		


¹ Suezmax testing, Feb. 07

² Panamax testing, Sep. 06


Load-Specific Emission Factors (g/kW hr) for Different Gases from the Main Engine (Suezmax)


Load-Specific Emission Factors (g/kW hr) for Different Gases from the Main Engine (Panamax)


Load-Specific Emission Factors (g/kW hr) for Particulate Matter Gases from the Main Engine (Suezmax)


Load-Specific Emission Factors (g/kW hr) for Particulate Matter Gases from the Main Engine (Panamax)


Comparison of PM Mass with EC+OC+ Hydrated Sulfate Emissions (g/kW-hr), Main Engine (Suezmax)


Comparison of PM Mass with EC+OC+ Hydrated Sulfate Emissions (g/kW-hr), Main Engine (Panamax)


Vanadium Balance


Real-Time Emissions During Start-Up (Suezmax)


Real-Time Emissions During Maneuvering (Suezmax)


Current Work

- Assessing emissions from OGV main engines using low sulfur fuels [marine distillate oil (MDO) and marine gas oil (MGO)]
- Chemical characterization of PM as a function of particle size [emission inventories, dispersion models]
- Comprehensive testing of Panamax main engine using water/HFO emulsification system
- On-going development of OGV PM emissions measurement techniques [MOUDI, DMM, DusTrak, SMPS, TEM]
- Assessing emissions from auxiliary engines and boilers on ocean-going vessels


Summary

- Developed suitable monitoring equipment for criteria pollutants and speciated fractions
- Gaseous emission factors are repeatable and match manufacturer values
- Independent measurements show total PM mass and sum of compositional masses are equal and agree with manufacturer's values
- On-going studies of fuels, PM characterization and sampling techniques


Thank You & Questions?


Bill Welch bwelch@cert.ucr.edu (951) 781-5743 Wayne Miller wayne.miller@ucr.edu (951) 781-5579